6 Summary and Conclusions ## Geomorphology Geomorphic mapping has identified three primary landform surfaces (i.e. valley slopes, terraces, and the floodplain) which are' further subdivided according to environments of deposition or underlying parent geology. Bordering the floodplain of the different fluvial systems in the study area are topographically higher abandoned floodplain surfaces or terraces and valley slopes composed of Tertiary age sediments. Two Pleistocene age terraces were identified and mapped in the main Red River Valley. In the Big Cypress Bayou reach, terraces were not differentiated by age on the geomorphic maps. The major floodplain environments of deposition are point bar, lacustrine, lacustrine delta, abandoned channel, abandoned course, backswamp, and undifferentiated tributary alluvium. Natural levees were not identified or mapped as a separate environment of deposition because of the mapping scale and the abundance of this environment in the project area. The development of the Big Cypress Bayou drainage basin began during the late Tertiary and early Pleistocene. Fluvial downcutting and lateral migration by the various stream courses have created a well-defined alluvial valley and floodplain. Terraces are situated along the valley walls, midway between the Tertiary uplands and the floodplain of the Big Cypress Bayou drainage basin. Geomorphic data indicate that the PB2 surface may extend in age from approximately 1,000 years before the present to possibly the late Pleistocene. Data collected during this study possibly indicate that the Big Cypress Bayou floodplain above Caddo Lake may contain early Holocene to late Pleistocene age abandoned channels. Formation of the Red River Raft during the late prehistoric and early historic time blocked riverflow on the Red River and created a series of large valley margin lakes. Caddo and Soda lake were formed as a result of the raft and these lakes covered much of the present day study area. Historic and geomorphic data indicate the lakes were formed less than 500 years ago. ## **Archaeological Significance** Historic archaeological sites were not evaluated by this study. The majority of prehistoric archaeological sites are located on terraces and valley slopes adjacent to Big Cypress Bayou. A general correlation exists between Caddo sites and historic shorelines for Caddo and Soda Lakes. Sites are generally absent from the area beneath historic Soda Lake. It is probable that sites may be buried beneath lacustrine sediments within the historic lake limits. Maximum thickness of lacustrine deposits in the study area is unknown. Lacustrine sediments are estimated to range from 3 ft (0.91 m) to a maximum of 10ft (3.05 m) based on similar sites reported for the Red River valley (Smith 1982). In addition to lake shorelines, Caddo sites generally correlate with point bar (PB) deposits associated with the present meander belt. These sites are located upon natural levees of abandoned channels and courses connected to the present meander belt. Archaic sites are concentrated mainly on valley slopes and terraces. Absence of Archaic sites within the floodplain suggests that these surfaces may be buried by vertical accretion of sediment and/or the landforms which comprise the floodplain may be younger at some locations. The ages and the general meander belt chronology for the Red River Valley has been tentatively developed by Saucier (1974). Exact age limits for specific floodplain components however are less certain and will require evaluation on a case-by-case basis. The potential for archaeological sites at the surface and in the subsurface in the Big Cypress Bayou area is considered to be very favorable. Surface and buried sites are highly probable for both the PB2 and terrace surfaces. Favorable locations on either of these surfaces occur in close proximity to abandoned channels and courses. Field and laboratory data obtained by this study show that organics are not readily preserved in the project area. Degradation of organic sediments suggests that easily weathered archaeological artifacts are not readily preserved unless rapid burial has occurred. Existing data suggest that in the headwaters of Caddo Lake, the different floodplain components may span the entire Holocene and possibly extend into the late Pleistocene. Exact chronological boundaries are not possible with the limited data presently available. The archaeological record may provide the best evidence to determine more specific chronological boundaries and ages for the various floodplain features. ## References - Albertson, P. E. (1992). "Geologic reconnaissance of the Shreveport, Louisiana, to Daingerfleld, Texas Reach, Red River Waterway," Technical Report GL-92-1, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Autin, W. J., Burns, S. F., Miller, B. J., Saucier, R. T., and Snead, J. I. (1991). "Quaternary geology of the Lower Mississippi Valley," Quaternary Nonglacial Geology Conterminous US, Geological Society of America, Golden, CO, Vol K-2. - Bagur, J. D. (1992a). "The Indian version of Caddo Lake origins," letter report by Gulf Engineers and Consultants, Inc., Baton Rogue, LA. (Copies can be requested from Gulf Engineers and Consultants, Inc., Baton Rouge, LA.). - Notes," letter report, Gulf Engineers and Consultants, Inc., Baton Rogue, LA, (Copies can be requested from Gulf Engineers and Consultants, Inc., Baton Rouge, LA.). - Bates, R. L., and Jackson, J. A. (1980). *Glossary of geology*, American Geologic Institute, Falls Church, VA. - Birkeland, P. W. (1984). *Soils and geomorphology*, Oxford University Press, New York. - Bryant, V. M., Jr., and Holloway, R. G. (1985). "A late-Quaternary paleoenvironmental record of Texas: An overview of the pollen evidence," *Pollen records of late-Quaternary North American sediments*, Bryant, V. M. Jr. and R. G. Holloway, ed., American Association of Stratigraphic Palynologists Foundation, Dallas, TX, 39-70. - Caldwell, N. W. (1941). "The Red River Raft," *Chronicles of Oklahoma 19*, 253-68. - Collins, M. B., and Bousman, C. B. (1991). "Quaternary environments and archeology in northeastern Texas," unpublished Texas Historical Commission Report, Austin, TX. - Cool, Don. (1992). Personal communication about filling of Caddo Lake, U.S. Army Engineer District, Vicksburg, Vicksburg, MS, (Copies can be requested from U.S. Army Engineer District, Vicksburg, MS 39180). - Darby, W. (1816). "A, Geographical Description of the State of Louisiana," John Melish, Philadelphia, PA. - Delcourt, H. R., and Delcourt, P. A. (1983). "Dynamic plant ecology: the spectrum of vegetational change in space and time," *Quaternary Science Reviews I*, 153-75. - _______. (1985). "Quaternary palynology and vegetational history of the southeastern United States." *Pollen records of late-Quaternary North America sediments*, V. M. Bryant, Jr., and R. G. Holloway, ed., American Association of Stratigraphic Palynologists Foundation, 1-37. - Fairbridge, R. W. (1968). *The encyclopedia of geomorphology*. Dowden, Hutchinson, and Ross Inc., Stroudsburg, PA. - Ferring, C. R. (1986). "Rates of fluvial sedimentation: implications for archaeological variability," *Geoarchaeology*, 1(3), 259-74, Wiley, New York. - Fisk, H. N. (1940). "Geology of Avoyelles and Rapides Parishes," Louisiana Geological Survey Bulletin No. 18, Baton Rogue, LA. - Flawn, P. T. (1965). "Geologic atlas of Texas, Tyler sheet," 1:250,000 scale map, University of Texas, Austin, TX. - Flint, T. .(1833). "The history and geography of the Missisippi Valley," E. H. Flint, Cincinnati, OH. - Gibson, J. L. (1969). "Archaeological survey of Caddo Lake, Louisiana and Texas," *Southern Methodist University contributions in anthropology* 6. - Guardia, J. E. (1933). "Some results of the log jam(s) in the Red River," *Geographical society of Philadelphia*, 31(3), 103-14. - Gould, R. A. (1987). "Part II: archaeological frameworks for evaluation site-formation processes," *Interdisciplinary workshop on the physical-chemical-biological processes affecting archaeological sites, C. C.*Mathewson, ed., Texas A & M University, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Hall, S. A. (1990). "Channel trenching and climatic change in the southern U.S. Great Plains," *Geology* 18, 342-45. - Hamilton, D. L. (1987). "Part IV: Archaeological conservation and processes of artifact deterioration." *Interdisciplinary workshop on the physical-chemical-biological processes affecting archaeological sites*. - C. C. Mathewson, ed., workshop at Texas A & M University, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Harrelson, D. W. (1990). "Deposition of a prairie terrace sequence, Red River Parish, Louisiana," Southeastern Geological Society of America 22, (4), 17. - Harrelson, D. W., and Smith, L. M. (1988). "Thermoluminescence dating of a selected Red River terrace, Red River Parish, Louisiana," *Geological Society of America Abstracts, SE Sectional Meeting* 20(4), 268. - Harvey, M. D., Watson, C. C., Schumm, S. A., Pranger, H. S., and Schug, J. S. (1987). "Geomorphic and hydraulic analysis of the Red River from Shreveport, Louisiana, to Denison Dam, Texas," Project No. 76-106-87, prepared for U.S. Army Engineer District, Vicksburg, Water Engineering and Technology, Inc., Fort Collins, CO. - Janes, L. L. (1914). "Examination of Ferry Lake, Caddo Parish, Louisiana, Township 20 North, Range 16 West, Louisiana Meridian, an ecologic survey," report of 14 October 1914 by Arthur D. Kidder, Supervisor of Surveys, to the Commissioner of the General Land Office, Washington, DC. - Kidder, A. D. (1914). "General report, examination of Ferry Lake, Caddo Parish, Louisiana, T.20 N., R. 16 W., LA. Mer.," report of 14 October 1914 to the Commissioner of the General Land Office, Washington, DC. - Klimas, C. V. (1987). "Baldcypress response to increased water levels, Caddo Lake, LA-TX," *Wetlands* 7, 25-37. - Kolb, C. R., Smith, F. L., and Silva, R. C. (1975). "Pleistocene sediments of the New Orleans-Lake Pontchartrain area," Technical Report S-75-6, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Leopold, L. B., Wolman, M. G., and Miller, J. P. (1964). *Fluvial processes in geomorphology*. W. H. Freeman and Co., San Francisco, CA. - Leverett, F. (1913). "Summary statement concerning the geological and drainage features of Ferry Lake and vicinity," report of 14 October 1914 by Arthur D. Kidder, Supervisor of Surveys, to the Commissioner of the General Land Office, Washington, DC. - Martin, C. W. (1992). "Late Holocene alluvial chronology and climate change in the central Great Plains," *Quaternary Research* 37, 315-322. - Mills, G. B. (1978). "Of men and rivers," U.S. Army Engineer District, Vicksburg, Vicksburg, MS. - Oliver, R. S. (1908). "Caddo Lake, Texas and Louisiana," letter report dated 5 December 1907 to U.S. House of Representatives by the Acting - Secretary of War, Congressional Documents, 90th Congress, 1st Session, Rivers and Harbors ETC, Vol 1. - Pearson, C. E. (1986). "Dating the course of the lower Red River in Louisiana: the archaeological evidence," *Geoarchaeology* 1(39), 3942. - Peter, D. E., and Stiles-Hanson, C. (1990). "An assessment of the cultural resources within the Longhorn Army Ammunition Plant, Harrison County, Texas," Report prepared for U.S. Army Engineer District, Fort Worth, Miscellaneous Report of Investigations, No. 3, GeoMarine, Inc., Plano, TX. - Russ, D. P. (1975). "The quaternary geomoxphology of the lower Red River Valley Louisiana," PhD dissertation, Pennsylvania State University, University Park, PA. - Saucier, R. T. (1967). "Geological reconnaissance of the Sulphur River and Cypress Creek Basins, Texas," Technical Report 3-798, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - . (1974). "Quaternary geology of the lower Mississippi Valley," Arkansas Archeological Survey Research Series, No. 6, Little Rock, AR. - Saucier, R. T., and Snead, J. I. (1989). "Quaternary geology map of the lower Mississippi Valley, scale: 1:1,000,000," *Geological Society of America*, Decade of North American Geology Series, Boulder, CO. - Smith, F. L., and Russ, D. P. (1974). "Geological investigation of the lower Red River-Atchafalaya Basin area," Technical Report S-74-5, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Smith, L. M. (1982). "Geomorphic investigation of the Bayou Bodcau and Tributaries Project Area, Louisiana," Miscellaneous Paper GL-82-12, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Soil Conservation Service. (1980). "Soil Survey of Caddo Parish, Louisiana," U.S. Department of Agriculture, Washington, DC. - (1990). "Soil Survey of Camp, Franklin, Morris and Titus Counties, Texas," U.S. Department of Agriculture, Washington, DC. - "Soil Survey of Harrison County, Texas," (draft report in preparation), U.S. Depattment of Agriculture, Washington, DC. - ______. (unpublished data). "Soil Survey of Marrion County, Texas," field notes, U.S. Department of Agriculture, Washington, DC. - Stearns, R. G., and Wilson, C. W. (1972). "Relationships of earthquakes and geology in west Tennessee and adjacent areas," Tennessee Valley Authority, Knoxville, TN. - Steele, B. G. (1987). "Part V: zooarchaeology taphonomy, and preservation of the fossil faunal assemblage." *Interdisciplinary workshop on the physical-chemical-biological processes affecting archaeological sites, C. C.* Mathewson, ed., workshop at Texas A & M University, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Thurmond, J. P. (1990). "Archeology of the Cypress Creek Drainage Basin, northeastern Texas and northwestern Louisiana," Studies in Archeology 5, Texas Archeological Research Laboratory, University of Texas, Austin, TX. - U.S. Army Corps of Engineers. (1873). "History of the raft obstruction of Red River," annual report to the Chief of Engineers, U.S. Army Corps of Engineers, Lower Mississippi Valley Division, Vicksburg, MS. - . (1893). "Annual report of the Secretary of War for the Year 1893," report of the Chief of Engineers, Lower Mississippi Valley Division, Vicksburg, MS. - son Dam," Vol. 2, App. I, II, III, IV, U.S. Army Engineer District, Vicksburg, Vicksburg, MS. - Louisiana Daingerfield, Texas," U.S. Army Engineer District, Vicksburg, MS. - Vaughn, V. B. (1987). "Part VI: botanical remains in archaeological sites." Interdisciplinary workshop on the physical-chemical-biological processes affecting archaeological sites. C. C. Mathewson, ed., workshop at Texas A & M University, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Veatch, A. C. (1906). "Geology and underground water resources of northern Louisiana and southern Arkansas," *U.S. Geological Survey, Professional Paper 44*. - Willey, G. R., and Phillips, P. (1958). *Method and theory in American archaeology*. University of Chicago Press, Chicago, IL.